
6th February 2014
British English edition

Issue Number 216

Newsademic.com
The informative easy to read introduction to world news

In this issue

Japanese school books
dispute
Remembering the Holocaust
‘Battle for Our Birds’
Microsoft’s new CEO
Year of the Horse
CELAC summit
Sloth’s strange habit
explained
UN’s Sahel appeal
Fastest moving glacier?
Plague discovery
Hope Diamond’s past and
present
New Web Domains
How snakes fly
Drowned ancient land
State of the Union address
North Star brightens
Volcano erupts in Indonesia
Pacific castaway
Munich Security Conference
Glossary Crossword and
Wordsearch Puzzle

First day of the Syria peace talks, in Montreux, in Switzerland

On 31st January Lakhdar Brahimi held
a press conference in Geneva, one of
Switzerland’s largest cities. He spoke
with newspaper and television reporters.
Mr Brahimi declared that the first peace
talks between the two opposing sides in
Syria had ended. The talks had gone on
for eight days.

Mr Brahimi said there had been no
breakthrough agreements. However, he
explained that both sides had agreed to
be in the same room. This was the first
time they had spoken to each other. Mr
Brahimi has spent many months trying to
get the opposing sides in Syria to agree
to talks. He has been helped by Russia
and the USA.

Mr Brahimi was appointed as the
United Nations (UN) and Arab League
peace envoy to Syria in 2012. The UN
and the Arab League asked him to try to
find a way of ending Syria’s civil war.

Mr Brahimi is from Algeria. He used to
work for the Arab League. This organi-
sation has 22 member countries. All use
Arabic as their official language.

For the last three years the Syrian
army has been fighting against several
opposition groups in the country. The
army supports Syria’s president, Bashar
al-Assad. The opposition groups, which
are often called ‘rebels’, are demanding
that Mr al-Assad leave Syria. They want
to elect new leaders.

The fighting began after people or-
ganised street protests in the south of
the country. They were demonstrating
against Mr al-Assad and his government.
The president and his father before him
have controlled Syria for over 40 years.

Syrian soldiers were ordered to stop
the demonstrations. Guns were fired at
unarmed protesters. Later some of the
soldiers changed sides and joined the

S Y R I A P E A C E T A L K S

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

6th February 2014 Newsademic.com™ – British English edition page 2

demonstrators. They formed a new
group called the Free Syrian Army
(FSA). Several other rebel groups
were set up. They also began to fight
the Syrian army.

There are two main religious
groups in Syria, Sunni and Shia Mus-
lims. The majority of Syria’s popu-
lation is Sunni. The president and
his family are members of a small
religious group called Alawites. This
group is connected to the Shia branch
of the Islamic faith. Most of those
who oppose Mr al-Assad are Sunni
Muslims. The majority of people
who support the president are Shia.

The Syrian government has al-
ways had help and support from Iran.
Iran is the main Shia-led country in
the Middle East. Iran also helps Hez-
bollah, which is based in southern
Lebanon. Hezbollah is a Shia political
and military organisation. Its fighters
get most of their weapons from Iran.
Recently, Hezbollah fighters have
been operating in Syria. There, they
have been fighting alongside the Syr-
ian army against the rebels.

Entrance to the UN’s Palais des Nations, in
Geneva, where the peace talks were held

Since the war in Syria began
Russia has also been supporting Mr
al-Assad and his government. Tradi-
tionally, Russia has been a friend and
ally of Syria. Syria buys many things
from Russia including weapons.

The USA, the UK, France, and
several Arab countries, such as
Qatar and Saudi Arabia, have been
backing the rebels. The rebels get

most of their weapons from Saudi
Arabia and Qatar. These countries
are led by Sunni Muslims.

Several Islamic militant groups
have now also joined the fight against
the Syrian army. People from other
Arab countries, such as Iraq, have
set up these militant organisations.
These groups’ leaders want to create
an Islamic state in Syria. If this hap-
pens everyone living in the country
would have to follow very strict Is-
lamic laws. Even though they are all
fighting against the Syrian army the
rebels and the militant groups do not
work together. Sometimes they even
attack each other.

Since the war in Syria began over
135,000 people have been killed.
There have been many civilian
deaths, including women and chil-
dren. The UN believes that around
9.5 million people have been forced
to leave their homes. At least two
million Syrians have crossed the
borders into Turkey, Iraq, Jordan,
and Lebanon to get away from the
fighting. Most of these people are
now living in large refugee camps.

Many people think the war in
Syria has become a stalemate. This
means neither side is likely to win.
They say a peace agreement is the
only way to end the fighting. Yet get-
ting all of those involved in the war
to take part in peace talks has been
very difficult. Syrian government
officials insist that all the groups
fighting against them are terrorists
and criminals. They say these people
only want to destroy their country.

The rebels are divided. Many of
them argue that there should not be
any peace talks until Mr al-Assad
leaves the country. The Islamic
militant groups say they are not in-
terested in peace negotiations.

Neither side wanted to go to the
peace talks in Switzerland. Russia

and the USA made sure that they
did. Russian officials told the Syr-
ian government that it had to take
part. The American government
threatened the people representing
the rebels. It said if they did not go
to Switzerland the USA would stop
helping them.

Damascus

Homs

TURKEY

JORDAN

SYRIA

IRAQ
LEBANON

The peace talks began at a hotel
in Montreux, in Switzerland. Senior
government officials from over 30
countries were invited for the first
day. The talks then moved to the
Palais des Nations in Geneva. There,
Mr Brahimi tried to get the two op-
posing groups to speak with each
other. The Palais des Nations is one
of the largest diplomatic conference
centres in the world. It is also the
UN’s headquarters in Switzerland.

Some people hoped that the two
sides would agree to ceasefires in
certain Syrian cities such as Homs.
The fighting has trapped thousands
of civilians in these cities for many
months. The UN says ceasefires are
needed, as these people have little
food and medicine. Yet no agree-
ments about ceasefires were made.

It’s thought that about 1,900
people were killed in Syria while
the peace talks were being held in
Geneva. At the press conference
Mr Brahimi described the talks as
‘a very modest beginning, but a be-
ginning on which we can build’. He
hopes that the two sides will meet
again in Geneva for more talks on
10th February. 

6th February 2014 Newsademic.com™ – British English edition page 3

TEXTBOOK CHANGES IN JAPAN

On 28th January the Japanese min-
ister for education made an an-
nouncement. He said that some
books used for teaching history and
geography would be revised, or
changed. Teachers in Japanese jun-
ior and high schools will now tell
their students that several islands in
the East China Sea and the East Sea
(also called the Sea of Japan) belong
to Japan.

Okinawa

East China
Sea

PACIFIC
OCEAN

East Sea
(Sea of Japan)

TAIWAN

JAPAN
SOUTH
KOREA

NORTH
KOREA

CHINA

Senkaku (Japan)
Islands
Diaoyu (China)
Tiaoyutai (Taiwan)
Islands

Liancourt Rocks
Dokdo (South Korea)
Takeshima (Japan)

The minister’s announcement an-
gered people in China, South Korea
and Taiwan. This is because these
countries also claim to own some
of the islands.

The disputed islands are known
by different names. Those in the
East China Sea are quite close to
China and near Taiwan. They are a
long way from the main islands of
Japan. However, the island group
is not too far from Okinawa, one of
Japan’s most southerly islands. The
Japanese call them the Senkaku Is-
lands. In China they are known as
the Diaoyu. People call them the
Tiaoyutai Islands in Taiwan.

The islands are normally unin-
habited. Some people even describe
them as eight large rocks. The islands
are important, as whichever country
controls them also owns a large area
of the surrounding seas. These wa-
ters contain many fish. There may

also be large supplies of oil and gas
under the seabed close by.

Different names are also used for
a group of islands in the East Sea.
In many atlases made outside South
Korea and Japan the islands are list-
ed as the Liancourt Rocks. Liancourt
was the name of a French ship that
almost sailed into the rocks in 1849.
Koreans call the islands Dokdo. In
Japan they are known as Takeshima.
The islands are about the same dis-
tance from both countries. Since
1954 several South Korean officials
have been based on the islands.

China, Taiwan, South Korea and
Japan have disagreed about these
island groups before. Many people
believe that the main reason for
these disagreements is historical.

In 1894 and 1895 Japan and Chi-
na fought a war against each other.
China was easily defeated. Japan
then took control of Taiwan (then
known as Formosa) and the nearby
small islands. In 1910 it seized con-
trol of what is now both North and
South Korea. In the early 1930s Ja-
pan occupied the northern part of
China. Its army then began to take
over other large areas of the country.

During this period many Japanese
troops and their commanders be-
haved very badly. Tens of thousands
of people were needlessly killed. In
1941 Japan launched a surprise at-
tack on the American naval base at
Pearl Harbour, in Hawaii. This at-
tack marked the start of the Second
World War in the Pacific.

During the next four years Japa-
nese forces occupied several other
Asian countries such as Malaysia,
Burma (now also known as Myan-
mar) and the Philippines. Often the
Japanese treated some local people
in these countries in a cruel and inhu-
mane way. By 1944 Japan was los-
ing the war. It eventually admitted

defeat and surrendered in 1945.
This was after the USA had dropped
atomic bombs on the Japanese cities
of Hiroshima and Nagasaki.

Many people in Asian countries
believe that Japan’s leaders have
never properly apologised for what
their country did in the past. Apolo-
gies have been made, but many
think they have not been sincere.

Government officials in China
and South Korea say that textbooks
used in Japanese schools should not
be changed. They insist that teach-
ing students that these islands be-
long to Japan is distorting or falsify-
ing history. 

HOLOCAUST MEMORIAL DAY

On 27th January a large ceremony
took place at Auschwitz-Birkenau,
in Poland. It was held to mark Inter-
national Holocaust Remembrance
(or Memorial) Day. On this day
every year memorial events are ar-
ranged in many countries. People
are asked to remember all those who
died in the Holocaust.

Recent photograph of one of the entrances to
the Auschwitz extermination camp

The Holocaust is the name given
to the killing of millions of people
by the Nazis during the Second
World War (1939 – 1945). Those
murdered included around six mil-
lion Jews and two million Roma,
or Gypsies.

6th February 2014 Newsademic.com™ – British English edition page 4

Before the Second World War
started, Nazi officials set up special
camps in Germany. These became
known as concentration camps. Many
people who spoke out against the Na-
zis or their ideas were sent to them. At
first most people in the camps were
forced to work as slave labour.

After the war began more con-
centration camps were set up in oth-
er countries. Some were specially
designed. This was so tens of thou-
sands of people could be murdered
inside them.

The Nazis sent millions of Jew-
ish people from many European
countries to these camps in over-
crowded trains. They were often
told that they were being moved to
new homes. Yet when they arrived
some were forced to work while
most were murdered. In some camps
many thousands died of starvation
or disease.

In several camps hundreds of
thousands were killed in gas cham-
bers and their bodies burnt. Nowa-
days these types of camps are usually
called extermination camps. Of all
the extermination camps perhaps the
most well-known today is Auschwitz-
Birkenau (often called Auschwitz).

The extermination camps were
set up by an organisation called the
‘SS’, or the Nazis’ special police.
When the war ended many of the
people who ran the camps were put
on trial for what they had done. Most
were found guilty of war crimes
and executed.

After the end of the war differ-
ent countries remembered the Holo-
caust on different days. In 2005 the
United Nations (UN) decided to des-
ignate 27th January as International
Holocaust Remembrance Day. The
date is significant. This is because
Russian soldiers arrived and freed
the people in Auschwitz on 27th

January 1945. Therefore, 27th Janu-
ary 2005 was the 60th anniversary
of the liberation of Auschwitz.

This year’s memorial ceremony
at Auschwitz was attended by a
group of 250 people. They included
60 politicians from the Knesset, or
Israel’s parliament. Politicians from
many other countries as well as 24
holocaust survivors and their fami-
lies also took part.

Jewish people arriving at Auschwitz in 1944

On 26th January a German news-
paper printed parts of personal let-
ters and diaries. These belonged
to Heinrich Himmler, who was
the leader of the SS. These diaries
and letters had not been seen be-
fore. Many of the letters were from
Himmler to his wife. Neither the
letters nor diaries mention what was
happening in the camps. At the end
of the war British soldiers captured
Himmler. Soon afterwards he killed
himself by swallowing poison. 

‘BATTLE FOR OUR BIRDS’

Government officials in New Zea-
land are worried about many of the
country’s birds. Later this year they
expect a sudden increase in the num-
bers of rats, mice and stoats. These
small mammals will eat birds’ eggs
and chicks. On 30th January the
officials outlined a plan to protect
the birds. They call it ‘Battle for
Our Birds’.

Before settlers arrived in New
Zealand the only land-based mam-
mals were bats. Unlike other parts
of the world there were no mam-
mals that preyed on birds. This ex-
plains why many birds in New Zea-
land make their nests on the ground.
Because there were few predators
some of the country’s birds have
evolved in ways that mean they can-
not fly. One of these flightless birds
is the kiwi.

Kiwis, which are about the size
of chickens, are only found in New
Zealand. There are several species
of kiwi. Some are now in danger
of becoming extinct. The birds are
a national symbol of the country.
Nowadays people from New Zea-
land are often called ‘kiwis’.

Some small mammals, such as
rodents (or rats and mice), arrived in
New Zealand by accident. They were
brought to the country on ships. Rab-
bits were deliberately introduced.
When the rabbit population became
too large, stoats were set free to con-
trol them. Now the rats, mice and
stoats are endangering many of the
country’s ground-nesting birds.

Kiwi

This year the country’s millions
of beech trees will produce many
more seeds than usual. This is known
as a beech mast, or masting. In New
Zealand there is a beech mast about
once every 10 to 15 years. Scien-
tists are not sure why they hap-
pen. A possible cause is changes in
summer temperatures.

6th February 2014 Newsademic.com™ – British English edition page 5

Rats and mice eat beech seeds.
Therefore when there are many
more seeds the rodent population
suddenly increases. This is known
as a population explosion. Stoats
prey on rats and mice. So, if there
are more rodents, the number of
stoats also increases. Like rats and
mice, stoats will eat young chicks
and birds’ eggs.

Scientists predict that there will
be 30 million extra rats in some parts
of New Zealand. In the spring, when
the beech seeds start to germinate, or
grow, the rats and mice will eat even
more chicks and eggs. In a normal
year rodents and stoats are believed to
kill about 25 million birds. A plague
of rats that followed a beech mast in
2000 is thought to have killed all the
mōhua in one part of New Zealand.

Mōhua (also called the yellowhead)
is a small type of bird.

Officials fear that because of the
beech mast some of the country’s
endangered birds might disappear.
They include ducks, wrens, rare par-
rots and kiwis. Other wildlife such
as bats, giant snails and geckos may
also be in danger.

Helicopters will be used to drop
poison on 35 large areas of forest.
Hopefully many of the rats, mice
and stoats will then eat the poison.
Called 1080, the poison has been
used before on some smaller is-
lands to control rat populations. The
helicopters that will drop the poison
have special navigation devices.
This means that their crews will be
able to make sure that all parts of the
35 forested areas are covered. 

MICROSOFT’S NEW BOSS

Last August, Steve Ballmer, the boss
of the Microsoft Company, said that
he planned to retire, or step down.
Since then people have been won-
dering who would be the company’s
new boss, or chief executive officer
(CEO). On 4th February the com-
pany made an announcement. It said
Satya Nadella had been appointed as
Microsoft’s new CEO. He took over
from Mr Ballmer on the same day.

Microsoft is one of the world’s
most successful businesses. The
company’s headquarters are in the
USA. Most of the computers in the
world have Microsoft’s software
installed on them. Over one billion
people use the company’s products.
Microsoft makes most of its money
from its Windows operating system
and from its Office software. This
includes Word, Powerpoint, Excel,
Outlook and other applications. Last
year the company’s total sales were

US$78 billion (£47 billion). Of this
almost US$22 billion (£13.5 billion)
was profit.

Two school friends, Bill Gates
and Paul Allen, started Microsoft
in 1975. In 1983 Mr Allen became
seriously ill. Even though he re-
covered, Mr Allen never returned
to work for the company. By 1986
Microsoft had become the world’s
biggest software company. Then,
at the age of 31, Mr Gates was the
youngest self-made billionaire in
the world.

In 2008 Steve Ballmer took over
as Microsoft’s CEO. Mr Gates be-
came Microsoft’s chairman. At that
time Mr Gates said he wanted to
spend more time working with the
charitable foundation he had set up
with his wife. This organisation,
which is called the Bill and Melinda
Gates Foundation, helps poor peo-
ple in many less wealthy countries.
Today Mr Gates is one of the richest
people in the world.

Microsoft’s new CEO, Satya Nadella

On 4th February, as well as an-
nouncing that Mr Nadella would
be its new boss, Microsoft said Mr
Gates would step down as chairman.
John Thompson will take his place.

One of Microsoft’s biggest com-
petitors is the Apple Company. Ap-
ple is different from Microsoft as
it makes its own hardware, such as
computers and smartphones, as well
as its own software.

Traditionally, Microsoft only
made software. Its software is

NEWSCAST

WORM EXPERIMENT — Tapeworms
are parasites. They live inside hu-
mans and other animals. A person
can get a tapeworm by eating pork
or beef, which is infected with
their eggs. The worms grow in the
intestines. Some tapeworms grow
to a length of 20 metres (65 feet).
People who have tapeworms get
hungry, as the worm eats some of
their food. A scientist in the UK
has made a television programme
about parasites. As an experiment
he swallowed some tapeworm
eggs. Three worms then began to
grow inside him. He filmed them
by swallowing a pill camera. The
scientist said the worms made him
very hungry. He wanted to eat a lot
of chocolate and carbohydrates.
The scientists joked that this must
be the tapeworms’ favourite food.
Once the experiment was over he
took some special drugs, which
killed the worms.

6th February 2014 Newsademic.com™ – British English edition page 6

designed to work on laptops, com-
puters and mobile phones made by
other companies.

While Mr Ballmer has been in
charge Microsoft has diversified.
This means it has become involved
in other businesses. In 2011 Micro-
soft bought, or acquired, the Skype
Company. It paid US$8.5 billion
(£5.2 billion) for the internet tel-
ephone and video call service. Last
year, Microsoft agreed to pay €5.4
billion (£4.5 billion) for Nokia’s
mobile phone business.

Mr Nadella has worked for Micro-
soft for 22 years. For the last seven
months he was in charge of Micro-
soft’s ‘cloud’ services and software.
This is a new business for the com-
pany. It is only a small part of Micro-
soft, but has been growing quickly.

Mr Nadella, who is 46 years old,
was born and educated in India. He
joined Microsoft in 1992 after mov-
ing to the USA. Even though Mr
Gates is no longer chairman of the
company, Microsoft says he will
continue to give technical advice to
Mr Nadella. 

LUNAR NEW YEAR

The Lunar New Year began on 31st
January. Chinese people all around
the world organised large celebrations
to welcome the arrival of the Year of
the Horse. In some of the larger Chi-
nese cities, such as Hong Kong, there
were huge firework displays.

The Lunar New Year is also
known as Chinese New Year. The
Chinese calendar is based on the
cycles of the Moon. It’s therefore
what’s known as a lunar calendar.
This means it does not match up ex-
actly with the international, or Gre-
gorian calendar, which most people
now use. In the Chinese calendar,

the New Year that has just started is
not 2014 but 4712.

In the international calendar the
date on which Chinese New Year be-
gins changes each year. For example,
in 2013 the first day of the Year of the
Snake was 10th February. Next year,
which will be the Year of the Goat,
will start on 19th February.

The Chinese calendar (or Chi-
nese or animal zodiac) works on a
12-year cycle. An animal represents
each year. The cycle begins with the
Year of the Rat. Each year’s animal
is associated with one of the five
‘elements’: wood, metal, fire, water,
and earth. This year the ‘wood’ horse
takes over from the ‘water’ snake.

No one knows why these 12 ani-
mals are used. However, one legend
says that Buddha organised a race.
The first animal to touch his foot
would win. At first the tiger was in
front. But it soon got tired. The ox
then overtook the tiger. The rat was
hiding in the ox’s tail. As the ox got
near to Buddha the rat ran along its
back. It then jumped off the ox’s
nose to win the race.

Chinese zodiac

Afterwards Buddha decided that
the years would follow the order in
which the animals finished the race.
First is the Rat. The Ox is second.
They are followed by: Tiger, Hare (or

Rabbit), Dragon, Snake, Horse, Sheep,
Monkey, Rooster, Dog, and Pig.

In China the New Year is also
known as the Spring Festival. This
is because it traditionally marks
the end of winter. The full Spring
Festival lasts for 15 days, or until
the first full Moon. There are dif-
ferent celebrations on each day. In
China red is the colour of celebra-
tion and prosperity, or good fortune
and wealth. Children receive gifts of
small sealed red envelopes contain-
ing money from their relatives.

Dragon dance

In China many factory workers
live in cities that are far away from
their families in the countryside. For
most of them the Spring Festival is
the only time of year that they are
able to go home to visit their relatives.
This means that at the beginning and
end of the festival, tens of millions
of people travel on trains and buses.
It is the biggest movement of people
all at one time anywhere in the world.
For example, about 20 million peo-
ple live and work in Beijing, China’s
capital. Yet over New Year about one-
third of them leave the city. Most fac-
tory workers have at least one week’s
holiday during the Spring Festival.

The dragon is always an impor-
tant symbol of traditional Chinese
celebrations. Of the 12 animals, the
dragon is the only mythical one. In
European countries dragons in leg-
ends and folklore are frightening
and dangerous. Yet in Chinese sto-
ries they are supposed to bring good

6th February 2014 Newsademic.com™ – British English edition page 7

luck and symbolise power. During
most New Year celebrations there
is a dragon dance. The longer the
dragon in the dance the more luck it
brings to local people. 

CELAC MEETING

The summit, or meeting, of the
Community of Latin American and
Caribbean States (CELAC) took
place on 28th and 29th January. It
was held in Havana, the capital of
Cuba. Raul Castro, Cuba’s presi-
dent, hosted the summit.

CELAC was set up in 2010. The
organisation held its first summit
in Chile last year. CELAC has 33
member countries. They include
most countries in South and Central
America as well as the Caribbean.

Combined, CELAC countries
cover about 15% of all the land in the
world. Around 8.5% of the world’s
population live in them. These
countries have a large percentage of
the Earth’s minerals. They also have
21% of the world’s forests and one-
third of all its fresh water.

CELAC meeting in Cuba

There are two other organisa-
tions or forums that include most
of the CELAC countries. They are
the Organization of American States
(OAS) and the Summit of the Amer-
icas. However, since 1962, the USA
has insisted that Cuba should not
attend OAS meetings. Cuba is one
of the few remaining communist

countries in the world. The USA has
refused to speak with Cuban leaders
since Raul Castro’s elder brother,
Fidel, took control of the country
in 1959.

In recent years, other members
of the OAS wanted Cuba to be able
to rejoin the organisation. Yet the
USA has said no. A few years ago,
Mr Castro declared that if the USA
agreed to it rejoining, Cuba would
not take part in future OAS meet-
ings. This, he argued, was because
the OAS was controlled by the USA.

The argument over Cuba’s mem-
bership of the OAS was one of the
reasons CELAC was set up. Hugo
Chávez, the former president of
Venezuela, was one of the South
American leaders who persuaded
others to join CELAC. Canada and
the USA were not invited to join.

Mr Chávez died of cancer last
year, aged 58. He had been Ven-
ezuela’s president from 1999 until
his death. During this time he fre-
quently complained about the USA.
He accused American leaders of
interfering in South and Central
American countries.

At the start of the summit Mr
Castro held a short period of si-
lence. This, he explained, was in re-
membrance of Mr Chávez. Some of
the discussions at the summit were
about improving healthcare and ed-
ucation in CELAC countries. Cuba
is a poor country, but its healthcare
and education systems are some of
the best in the world.

Nicolas Maduro took over
as Venezuela’s leader after Mr
Chávez’s death. He said that Puerto
Rico should be invited to become
CELAC’s 34th member. Puerto Rico
is a Caribbean country. Even though
Puerto Rico is not officially part of
the USA, the American government
controls the country. 

SLOTH TOILET HABIT EXPLAINED

The three-toed sloth is an unusual
animal. It has a strange toilet habit.
The animal spends nearly all of its
time in trees. Yet once every seven
or eight days it comes down to the
ground and digs a hole. It defecates
in the hole and then climbs back up
the tree. A group of scientists from
the USA say they have found out
why the animal does this.

Three-toed sloth

There are several different types
of sloths. The three-toed ones are
found in South and Central America.
They have three clawed toes on each
of their legs. The claws, which are
sharp, are used for climbing. Sloths
spend long periods of time hanging
upside down from tree branches.
Adults are about the same size as a
cat or small dog.

Sloths have a very slow metabo-
lism. Metabolism is the different
chemical processes in living things
that control growth, energy produc-
tion, and getting rid of waste. The ani-
mals mainly eat leaves. These are not
easy to digest. What’s more, leaves
do not produce much energy. Sloths
have large stomachs. It can take up to

6th February 2014 Newsademic.com™ – British English edition page 8

one month to fully digest the leaves.
The animals are slow moving.

Three-toed sloths have another
food supply, algae. This grows on
their fur. It explains why the animals
have a greenish colour. The green
colour means the sloths can be diffi-
cult to see amongst the leaves. They
eat the algae when they lick their fur.
Each strand of fur has small cracks
in it. These cracks hold water, which
helps the algae to grow.

However, algae are not the only
things living in three-toed sloths’ fur.
It is also home to fungi and many dif-
ferent types of small moths. The moths
are important for the algae. When the
insects die the fungi decompose their
bodies. This produces nitrogen, which
is then used by the algae.

Why three-toed sloths come
down from a tree to defecate has
been a mystery. The animal uses a lot
of energy doing this. Furthermore,
while it is on the ground predators
could attack the sloth. Some people
suspected that the animal was ferti-
lizing its favourite tree.

The group of scientists studied
three-toed sloths in Costa Rica.
They watched carefully when they
came down from the trees. The sci-
entists noticed that female moths
would fly out of the sloth’s fur after
it had defecated. The insects then
laid their eggs in the animal’s dung.
When the eggs hatched the larvae
fed on the dung. Later, after they
grew wings, the young moths flew
up into the trees. They then found a
sloth so they could live in its fur.

Therefore, it seems that the sloths
defecate on the ground to help the
moths. The moths, when they die,
help the algae to grow. And the algae
are an important part of the sloth’s
diet. Different living things relying
on each other in this way is known
as mutualism. 

SAHEL APPEAL

On 3rd February the United Nations
(UN) started, or launched, a new ap-
peal. It wants UN member countries
to give, or donate, US$2 billion (£1.25
billion). The UN says this money is
needed to help people living in what’s
known as Africa’s Sahel belt.

The Sahel belt, or region, is in the
northern part of Africa. It stretches
from the Atlantic Ocean in the west
to the Red Sea in the east. The Sa-
hel is about 5,400 kilometres (3,360
miles) long and up to 1,000 kilome-
tres (620 miles) wide.

The Sahel separates the Sahara
Desert, which is to the north, from

the places that have much more
rainfall farther south. The Sahel is
dry but there are some rains. It is
mostly savanna, or grassland. Sahel
is an Arabic word. It means ‘coast’ or
‘shore’. So the Sahel is like a bound-
ary between desert sands and places
where there is a lot of vegetation.

The UN’s appeal is for people liv-
ing in parts of nine countries. These
are: Mauritania, Senegal, the Gam-
bia, Mali, Niger, Nigeria, Burkina
Faso, Cameroon, and Chad. The
UN believes that, within the next
three years, 20 million people living
in these places are in danger of not
having enough to eat. Of these 2.5

million are in need of immediate, or
urgent, help. In this part of Africa
at least five million children under
five years of age are likely to suffer
from malnutrition.

The UN says that the number of
people needing extra food in this part
of the Sahel is double what it was
last year. Some countries have man-
aged to reduce the number of people
who need food aid. These include
Burkina Faso and Mali. Yet fighting
and conflicts in some areas such as
northern Nigeria have made things
worse. In recent years the population
has been growing in these areas. Yet
the amount of food being produced
has only increased slightly.

The climate of the Sahel region
can cause difficulties. For example,
there can be long periods with little
or no rain. When this happens crops
die or do not grow properly. Food
becomes very expensive. Diseases
are also a problem.

The UN wants to use much of
the donated money to help farmers.
First, it wants to make sure that the
farmers’ planting season is success-
ful. Then, bad harvests need to be
prevented. Increasing the amount of
food grown in each country, the UN
says, is the best solution. It means
people do not become too depend-
ent on food aid.

THE GAMBIA

Sahel belt in North Africa

6th February 2014 Newsademic.com™ – British English edition page 9

Getting countries to donate US$2
billion (£1.25 billion) may be diffi-
cult. This is because a few months
ago the UN launched a different ap-
peal for US$6.5 billion (£4 billion).
The UN wants to raise this money
to help those affected by the war in
Syria. 

FASTEST GLACIER?

Researchers have reported that one
of Greenland’s largest glaciers, or
ice streams, is now moving four
times faster than it was 50 years
ago. Called the Jakobshavn Glacier,
it flows into the sea on Greenland’s
western coast.

Most of Greenland’s many gla-
ciers flow through deep valleys.
Over millions of years these have
been carved out, or eroded, by the
ice. At the end of the last ice age,
around 10,000 years ago, the level
of the sea rose and flooded the lower
parts of these valleys. These flooded
valleys are known as inlets or fjords.
The front of the Jakobshavn Glacier,
called a tongue or ice shelf, floats on
the sea within a fjord.

Jakobshavn Glacier, in Greenland (NASA)

When the tongue of a glacier
breaks off it is known as calving. If
a large area of ice breaks off it can
become an iceberg. This is a floating
island of ice. Icebergs from this part
of Greenland often drift southwards
towards the North Atlantic Ocean.
There, they can become a danger
to shipping. The iceberg that sank

the Titanic is believed to have come
from the Jakobshavn Glacier.

When the Titanic was built it was
the biggest passenger ship in the
world. The large ship was designed
to take passengers and cargo across
the North Atlantic Ocean between
the UK and the USA. However, on
its first, or maiden, voyage in 1912
the ship hit an iceberg and sank. Of
the 2,224 people travelling on the
ship 1,517 died.

Over the last 150 years the Ja-
kobshavn Glacier has become
shorter. It used to flow all the way
to the open sea. Yet now the front
of the glacier is much farther inland.
Nowadays, when icebergs break off
the glacier they can be too big to
float down the fjord. The larger ones
get stuck on the bottom where the
water is shallower. Eventually, more
icebergs calving behind them break
them up.

Glaciers move at different speeds
during the year. In the summer they
speed up, and in the winter they slow
down. The speed of the Jakobshavn
Glacier can be measured from satel-
lites. Satellite recordings show that
last summer the glacier was mov-
ing at 17 kilometres (10.5 miles) a
year, or about 46 metres (151 feet)
each day. This means the glacier is
now moving four times faster than
it was during summer months in the
1990s. At that time the glacier was
thought to be the quickest in Green-
land. The researchers suspect that
the Jakobshavn is now the fastest
moving glacier in the world.

Warmer temperatures are proba-
bly why the Jakobshavn Glacier has
retreated so far from the sea. As this
happens, the researchers say, there
is less ice at the ‘front’ of the glacier
to hold back ice at the ‘rear’. This
may explain why the glacier is now
moving so quickly.

Between 2000 and 2010 ice
breaking off the Jakobshavn Glacier
is believed to have increased the sea
level by about one millimetre (0.04
inches). 

PLAGUE DISCOVERY

A team of scientists have discovered
that two of the most deadly plagues
in history are connected. The
plagues were about 800 years apart.
Yet both were caused by different
strains of the same deadly bacteria.

Picture from an old Bible showing a priest with
people who are suffering from the Black Death

The two plagues were the Plague
of Justinian and the Black Death.
The Plague of Justinian struck the
Eastern Roman Empire (also known
as the Byzantine Empire) between
the years 541 and 543. This empire’s
capital city was Constantinople. To-
day this city (which is now called
Istanbul) is in Turkey. The plague is
named after Justinian the First, who
was the leader of the Eastern Roman
Empire at that time. He is believed to
have caught the plague and survived.

The Plague of Justinian is thought
to have come from China. At the
time no one knew what caused it.
It’s now known that rats and fleas

6th February 2014 Newsademic.com™ – British English edition page 10

spread this plague. Humans could
catch the disease if fleas, which
had previously bitten an infected
rat, bit them. Infected rats were ac-
cidentally taken from one country
to another on wooden ships. People
who caught the plague usually died
within a few days.

This plague did not just affect the
Eastern Roman Empire. It also spread
across North Africa, the Middle East
and Asia. The Plague of Justinian is
believed to have killed around 40
million people. Then, this was about
half of the world’s population. For
the next 200 years some places were
still affected by this plague. Then the
disease disappeared.

Rats and fleas also spread the
Black Death. It too is thought to have
come from China. The Black Death
arrived in Europe in 1328 and lasted
until 1351. There were also smaller
outbreaks of this plague for the next
60 years. The disease is believed to
have killed about 50 million people
in Europe. Then, this was roughly
one-third of the European popula-
tion. In many cities around half of
the people who lived in them died.
Most thought the Black Death was a
punishment from God.

Nowadays researchers are able
to extract DNA from old human
bones. DNA taken from the bones
of people who died from the Black
Death have shown that the disease
was caused by a bacterium called
Yersinia pestis.

The team of scientists studied
two 1,500-year-old skeletons. They
were found in Bavaria, in southern
Germany. Both people had died of
the Justinian plague. From DNA
taken from their teeth they discov-
ered that this plague was also caused
by Y. pestis. However, this was a dif-
ferent type or strain of the microbe
that caused the Black Death.

The scientists say it is interest-
ing that the two plagues came from
the same bacterium, especially as
they happened 800 years apart. The
plague has therefore ‘jumped’ from
rats to humans more than once.
This, the scientists suggest, means
it might happen again. However,
nowadays these types of plague can
be cured with antibiotics and the
correct medical treatment. 

HOPE DIAMOND

The Hope Diamond is one of the
most famous diamonds in the world.
It is displayed in the Smithsonian
Natural History Museum, in Wash-
ington DC, the capital of the USA.
Every day thousands of visitors
look at the diamond in its glass case.
Now two mineral experts believe
they have rediscovered one of the
diamond’s secrets.

The Hope Diamond

Gemstones, including diamonds,
are measured in units called carats.
A carat is 0.2 grams (0.007 ounces).
When diamonds are first dug up,
they are called ‘rough’ diamonds.
Experts study the rough diamond
to look for any flaws. They also
look at the shape of the rough dia-
mond to decide how best to cut and
polish it.

A polished diamond is usually
much smaller than the rough dia-
mond from which it is made. This
is because the rough diamond is cut

to make a symmetrical shape. Dif-
ferent shapes of diamond are worth
different amounts of money. Dia-
monds are not always clear. Some
have a colour such as pink, yellow
or blue. Their colour can also affect
how much they are worth.

Computer model of the French Blue showing
how the gold Sun or sunburst would have looked

The Hope Diamond is 45.52 car-
ats. It is a deep blue colour. In the
past the diamond was known as the
French Blue. It is about 2.5 centime-
tres (one inch) across. Some people
describe the diamond as being about
the same size as a walnut.

It’s believed that a French mer-
chant bought the diamond in India.
He then took it back to France in
1668. At that time it was a rough or
badly cut diamond. The diamond
was given or sold to the French
king, Louis the Fourteenth. A royal
jeweller then cut and polished it.
The diamond was fixed to the top of
a stick, which was used by the king.

People who cut diamonds used
to make replicas, or copies, of them.
These were often made of a metal
such as lead. The diamond cutters
used these to plan how they were
going to cut the diamond. In 2009
the French Blue’s original lead copy
was found in a museum in France.

During the French Revolution
(1789 – 1799) the French Blue was
stolen. It then appeared in the UK
in 1812. After this the diamond
seemed to disappear again. How-
ever, in 1839 it was known that a

6th February 2014 Newsademic.com™ – British English edition page 11

wealthy banker called Henry Philip
Hope owned a large blue diamond.

In the mid 1850s it was sus-
pected that Hope’s diamond was the
French Blue, which had been re-cut.
The diamond was now smaller and
its shape was different. It became
known as the Hope Diamond. In the
early 1900s it was sold to an Ameri-
can diamond dealer. Several people
in the USA bought and sold the
Hope Diamond before it was even-
tually given to The Smithsonian.

It was only when the lead copy
was found that experts were able to
prove the Hope and the French Blue
were the same diamond. However,
the replica was an unusual shape.
Nowadays diamonds are cut with
sharp angles. This makes them spar-
kle as light is reflected within them.

Yet the copy showed that the back of
the French Blue was flat.

The two experts created a com-
puter model of the original shape.
From this they discovered the rea-
son the diamond was cut in this
unusual way. If it were placed on
a yellow background a gold sun or
sunburst would ‘magically’ appear
in the centre of the diamond.

Louis the Fourteenth’s colours
were blue and gold. What’s more he
was known as the ‘Sun King’. So the
blue diamond, on top of his stick,
with a sunburst in its centre, would
have been a powerful symbol. 

NEW WEB DOMAINS

More than 100 new generic top-
level domain names (gTLDs) were
released on 3rd February. One was
the first gTLD to be in a non-Latin
script or alphabet. Websites can now
end in the Arabic script, ةكبش. This
means ‘web’ or ‘network’. It is pro-
nounced ‘dot shabaka’.

The Internet Corporation for
Assigned Names and Numbers
(ICANN) is an organisation that was
set up to control the use of internet
address names. It is based in the state
of California, in the USA. The or-
ganisation holds frequent meetings
in different cities around the world.
Over the last few years ICANN has
been making plans to increase the
number of available gTLDs. Around
five months ago it asked people and
companies to send in the names they
would like to register.

Until now there have only been
22 gTLDs. These included .com,
.net, .org, .info, and .biz. Several
years ago ICANN added some other
domain names (also known as coun-
try codes) to this list. Examples are
.cn, .uk, .in, or .ca.

In recent years some people have
been worrying that the number of
available web addresses has been
running out. Many also complained
that gTLDs were only available in
Latin script.

Latin script is also known as Ro-
man script. This is because it’s the
way that the Romans used to write.
To many people, Latin script is the
familiar 26-letter alphabet that begins
with A and ends with Z. Yet, since
Roman times, this alphabet has had
several changes. For instance, the
Romans did not use the letter W. They
also wrote in what are now known as
capital letters, or upper-case letters.
The smaller, or lower-case letters, are
a more recent invention.

However, millions of people do
not use Latin script. There are many
other alphabets that have different
characters, such as Korean, Cyrillic,
Arabic, Hebrew and Sanskrit. Over
one billion people use Mandarin or
Chinese characters. Until now, part
of internet addresses could be in
other alphabets, but gTLDs had to
be in Latin script.

As well as dot shabaka several
other non-Latin script gTLDs will
soon be released. They include
the Chinese characters that mean
‘game’ and the Russian words
онлайн (meaning online) and сайт
(meaning website).

Even though 100 new gTLDs
have just been released, another
1,000 will be made available during
2014. Some of the new gTLDs are

NEWSCAST

CHICKEN FREEDOM — Transport
police in China have had to deal
with a difficult problem. In very
foggy weather a large truck sud-
denly swerved to avoid a vehicle
in front. The truck, which was
carrying 3,000 live chickens,
over turned. The crash blocked a
busy road. Most of the chickens
escaped. The road was closed to
stop all other trucks, buses and
cars from driving along it. The po-
lice then set off to find the chick-
ens. However, by this time, many
of the birds had left the road.
The police tried to catch them in
nearby bushes. Taking some of
the chicken cages with them, they
tried to persuade the birds to go
back inside them. Most appeared
reluctant to do so. The chickens
seemed to prefer their unexpected
freedom. After catching 900, the
police decided that it would be
impossible to catch the remainder.

6th February 2014 Newsademic.com™ – British English edition page 12

for cities or locations. Two examples
are .berlin (the capital of Germany)
and .wein (or Vienna, the capital of
Austria). Within the next 12 months
there will be other city names such
as .london and .paris.

Many companies have applied
for gTLDs. So there will be .micro-
soft and .google. There will also be
gTLDs for different activities or in-
dustries. Some examples are .cloth-
ing, .bike and .build. A few of the
more unusual new ones are .ninja
and .cool. Buying a web address
(for 12 months) that includes one of
these new gTLDs will cost between
£10 (US$16) and £30 (US$49). 

FLYING SNAKES

For many years flying snakes
have puzzled scientists. They won-
dered how the snakes managed to
stay in the air for such a long time.
Now researchers from the USA
think that they may have discovered
the answer.

There are five different types of
flying snake. Most live in South East
Asia. Some are also found in south-
ern India and Sri Lanka. The largest
flying snakes are about 1.2 metres
(four feet) long. They hunt during
the day. The snakes feed on frogs,
lizards, birds, and bats. They have
a poisonous bite. Yet their poison,
or venom, is not very strong. So the
snakes are not dangerous to humans.

Flying snakes cannot fly like
birds. Instead they glide. As they
travel through the air the snakes
move their heads from side to side.
This movement passes waves down
their bodies. They therefore glide in
a similar way to how other snakes
move along the ground. Flying
snakes are arboreal. This means
they live in trees. When flying, the

snakes either land on the ground or
glide from one tree to another.

Some other creatures are able to
glide. Flying squirrels and flying liz-
ards are examples. Both have a thin
area of skin between their limbs,
or front and back legs. When these
creatures glide they stretch out their
limbs. The skin between their legs
helps them to stay in the air. Even
though the snakes have no limbs,
they can fly for longer distances
than flying squirrels and lizards.
Some flying snakes are able to glide
for 100 metres (330 feet).

Flying snake

Before it ‘takes off’ a flying snake
goes to the end of a tree branch. The
snake keeps moving until only its
tail is wrapped around the branch. It
then pushes its head and body up-
wards and away from the tree. As
the snake leaves the branch its body
quickly changes shape. From just
behind its head to near the end of its
tail the snake becomes much flatter.

The researchers discovered how
the snake does this. The snake can
move its many rib bones both for-
ward and upwards. This makes
its body twice as wide. Like other
snakes a flying snake’s body is
round, or circular. Yet when glid-
ing the snake’s belly, or lower part
of its body, has a concave shape. So
in cross section, the snake’s body
turns from a circle to an arched
semi-circle. This is a similar shape
to the cross section of the wings of
some aircraft.

The researchers made a plas-
tic model of the shape of the snake
as it is in flight. They then tested
the model in a water tank. Water is
much more dense than air. However,
from the experiment the researchers
worked out how air flows around the
snake’s body. This airflow explains
how the snake stays in the air for
such a long time.

The researchers think the way
the snake’s body moves must also
be important. When gliding a snake
moves its head once or twice every
second. The waves that move down
its body make it look as if the snake
is ‘swimming in the air’. The re-
searchers say more work will need
to be done to find out how this
movement affects their flight. 

DROWNED LAND DISCOVERED

A team of researchers in Sweden
have discovered a drowned land-
scape. It is under the Baltic Sea close
to the southern part of the country.
Parts of the underwater landscape are
covered in the remains of trees. There
are also signs of human activity, such
as ropes and wooden fish traps. The
researchers believe that this area of
land flooded around 9,000 years ago.

A researcher diving above the drowned land
near the south coast of Sweden (Arne Sjöström)

The last ice age is believed to
have ended about 10,000 years ago.
During this ice age the level of the
sea was much lower than it is today.

6th February 2014 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

USA

UK

UKRAINE

TURKEY

TAIWAN

SYRIA

SWEDEN

PUERTO RICO

POLAND

NEW ZEALAND

MEXICO
Marshall
Islands

JAPAN

INDONESIA

Greenland

GERMANYFRANCE

EL SALVADOR

CUBA

COSTA RICA

CHINA

SOUTH
KOREA

This is because huge amounts of the
water were ‘locked up’ in the ice.
Much of what is now the Baltic Sea
was dry land.

Archaeologists often divide the
early history of man into three main
periods, or eras. These are the Stone
Age, Bronze Age and Iron Age.
The Neolithic was at the end of the
Stone Age. It is often called the New
Stone Age.

Before the New Stone Age hu-
mans are described as being hunter-
gatherers. They did not grow their
food. Instead they travelled around
hunting animals and collecting fruit,
nuts and berries. In different parts of
the world people then began to live
in small settlements, or villages.
They also started to grow certain
plants for food and domesticate
wild animals.

Some people call this change
from hunter-gatherers to farmers the

Neolithic Revolution. It was an im-
portant time in human history. This
‘revolution’ happened at different
times in different parts of the world.
People living in this part of Sweden
before it flooded are thought to have
been hunter-gatherers. Therefore,
finding ropes and wooden fish traps
was a surprise.

The researchers believe that the
drowned wooded landscape used to
be near the coast. As the ice melted
it flooded. Today the sea in this area
is about 20 metres (65 feet) deep.
Usually organic material such as
wood will decompose, or rot away.
Yet the seawater has preserved the
ropes, traps and fallen trees.

The researchers have also dis-
covered other artefacts on the sea-
bed. They include flint tools (flint is
a type of stone), animal horns and
bones from an auroch. It looks as
if humans have used these bones

as tools. Aurochs were very large
and aggressive wild cattle. They
lived in Europe and parts of Asia.
Experts believe that humans man-
aged to domesticate some au-
rochs around 8,000 years ago. It’s
thought that many modern-day
cows are descended from these
domesticated aurochs.

The fish traps were made of
branches that came from hazel trees.
It is possible to date organic things
such as wood. Scientists do this by
a process known as carbon dating.
Carbon dating shows that the traps
were made about 9,000 years ago.

The researchers say that most of
the items have been left on the sea-
bed. Before they can bring them to
the surface the area will need to be
carefully photographed and mapped.
After this has been completed they
will be able to search the underwa-
ter landscape for more artefacts. 

6th February 2014 Newsademic.com™ – British English edition page 14

STATE OF THE UNION

On 29th January, Barack Obama,
the president of the USA, delivered
the State of the Union speech, or
address. This speech is an annual
event. It normally takes place be-
tween the second half of January
and mid February.

The president’s address is made
to the American Congress (or parlia-
ment) in Washington DC, the coun-
try’s capital. Congress includes all
the elected members of the House
of Representatives and the Senate.

In the past the speech was made
during the day. But nowadays it hap-
pens at around nine o’clock in the
evening. This is so the largest possi-
ble number of people in the country
can see or hear what the president
has to say. The speech is broad-
cast live on American television
and radio.

Barack Obama’s State of the Union address

Traditionally, the president uses
the address to report on what has
happened during the last year. He
also announces his plan for the
next 12 months. This includes what
America is doing or trying to do in
other countries. Even though the
president is speaking to members
of Congress, the speech is used
as a way of talking to everyone in
the country.

Usually the address lasts for
about one hour. There is frequent
loud clapping, or applause. There
are two main political parties in

the USA, the Democrats and the
Republicans. Mr Obama is a mem-
ber of the Democratic Party. So
most of the applause came from the
elected members of Congress who
are Democrats.

There are 435 elected members
in the House of Representatives (of-
ten called the House). The Senate
is different. It has 100 members, or
senators, or two from each Ameri-
can state. Currently the Democrats
have a majority in the Senate. Yet the
Republicans have more members
in the House of Representatives.
This has led to arguments between
the Republicans in the House and
Mr Obama.

Many of these arguments have
been about taxes and how much
money the government spends. The
Republicans want lower govern-
ment spending and lower taxes. The
Democrats think the government
should spend more. This means that
the taxes many wealthier people pay
will have to increase. Over the last
year the Republicans in the House
have refused to agree to many of the
president’s spending plans.

During his speech Mr Obama
talked about ‘social mobility’. This
is how easy it is for people who
come from poor families to get a
good education and a good job. Mr
Obama said that social mobility in
the USA has become much harder.
This means the gap between rich
and poor people is getting wider.
Mr Obama said the minimum wage
should go up. This is the least
amount per hour that workers must
be paid. Currently the minimum
wage in the USA is US$7.25 (£4.45)
per hour. Mr Obama wants it to in-
crease to US$10.10 (£6.20).

Since the 1960s the State of the
Union address has been followed
by what’s known as the ‘opposi-

tion response’. This is a speech
made by a member of the oppos-
ing political party. However, this
speech, which is also shown on
live television, is not made in front
of members of Congress. Instead
it is filmed in an office or televi-
sion studio. The person making the
‘response’ will explain why their
party disagrees with some of the
president’s plans.

The Capitol Building, in Washington DC, where
members of the House and the Senate meet

Cathy McMorris Rodgers gave
this year’s opposition response.
She claimed that more government
spending and higher taxes made life
harder for most people. This, she
argued, was because it meant there
would be fewer well paid jobs for
poor people. 

BRIGHTER NORTH STAR

Just over ten years ago astronomers,
scientists who study the stars and
planets, noticed that Polaris was get-
ting brighter. Polaris is a pole star.
Scientists from the USA have been
studying old records to find out how
bright Polaris was in the past.

Many people call Polaris the
North Star. Today, if you were
standing at the North Pole and
looked upwards, Polaris would be
directly above you. The Earth spins
on its axis. This is an imaginary line
running from the North to the South

6th February 2014 Newsademic.com™ – British English edition page 15

Pole. If the northern part of the axis
were extended out into space it
would point to Polaris. This is why
it is also called the North Star.

Long exposure photograph with Polaris at the
centre of the night sky, as the other stars appear

to move in a circular path around it

In the night sky the stars appear
to move around the Earth. Yet it is
the spinning of the Earth that makes
it look as if the stars are moving. As
the North Star is directly above the
North Pole it does not ‘move’. The
other stars seem to go around it in
a circular path. This can be seen in
photographs that have very long ex-
posure times.

The best way to find Polaris in
the night sky of the northern hemi-
sphere is to look for a constellation
called Ursa Major (Latin for ‘Larger
Bear’). This group of stars is also
known as the Great Bear, the Plough
and the Big Dipper. If imaginary
lines are drawn between these stars,
the shape looks like a saucepan with
a long handle. On the opposite side
of the handle are two stars. A line
from the lower one through the top
one points to the North Star. Some
people call these two stars ‘pointer
stars’. The distance from the top

pointer star to the North Star is
about five times longer than the dis-
tance between the two pointer stars.

Hundreds of years ago the North
Star was used for navigation. It
helped sailors to work out in which
direction they should sail. Yet the
North Star changes. This means
that Polaris is not always the North
Star. As the Earth spins on its axis
it has a slight ‘wobble’. This means
that, over long periods of time, the
Earth’s axis points to different plac-
es in the night sky. The axis slowly
‘traces’ or ‘draws’ a circle. It takes
about 26,000 years to go all the
way around it. This ‘movement’ is
called precession.

Around 5,000 years ago the
North Star was not Polaris. Instead
it was a star called Thuban. This star
is much dimmer than Polaris. In Ro-
man times there was no North Star.
Polaris will continue to be a pole
star for the next 1,000 years. Then
a star called Alrai will become the
‘new’ North Star. Polaris will be the
North Star again, but not for another
25,000 years.

How to find Polaris from the Big Dipper

Like a North Star there can also
be a South Star. This star would
be directly above the South Pole.
However, currently there is not a
bright star in this area. The nearest
is a faint star called Sigma Octan-
tis. Some people call this star the
South Star.

The scientists believe that Polaris
is now much brighter than it was in

the early 1800s. They worked this
out by studying records kept by old
astronomers. Looking at even ear-
lier records, the scientists suspect
that Polaris is now roughly 4.6 times
brighter than it was about 3,000
years ago. Polaris is what’s known
as a variable star. These types of
stars are known to get both brighter
and dimmer. However, this normally
happens over much shorter periods
of time. 

INDONESIAN VOLCANO ERUPTS

Mount Sinabung, one of the many
volcanoes in Indonesia, erupted on
1st February. Rocks, ash and hot
gases were thrown two kilome-
tres (1.25 miles) into the air. Super
heated, or burning, clouds of ash
quickly travelled down the sides of
the volcano.

Volcanoes are often described
as being active, dormant or extinct.
An active volcano is one that has
erupted during the last several hun-
dred years. If a volcano last erupted
several thousand years ago it is
called dormant. Extinct volcanoes
are those that are thought unlikely
to erupt ever again.

The outer layer of the Earth is
known as the ‘crust’. Tectonic plates
are huge sections of the Earth’s crust
that move about slowly on the mag-
ma, or hot liquid rock, that is deep
below the surface.

Volcanoes are often found where
tectonic plates are being pushed to-
gether or being pulled apart. This
movement can create a gap in the
Earth’s crust that allows the magma
to come to the surface.

Indonesia is the world’s fourth-
most populated country. It is part
of what scientists call the ‘Ring of
Fire’. This is a horseshoe-shaped

6th February 2014 Newsademic.com™ – British English edition page 16

line running around the edge of the
Pacific Ocean. Along it a number of
tectonic plates meet and bump into
each other.

Mount Sinabung is one of Indo-
nesia’s 129 active volcanoes. It is on
Sumatra, which is Indonesia’s larg-
est island. The volcano is close to
Lake Toba. This is a volcanic crater,
which is now filled with water. The
crater is over 100 kilometres (62
miles) long and 30 kilometres (18.5
miles) wide. Scientists call Lake
Toba a supervolcano. The explosion
that formed the lake is thought to
have happened sometime between
77,000 and 69,000 years ago. The
effects of this huge eruption are be-
lieved to have altered the world’s
climate and killed most of the hu-
mans alive at that time.

Mount Sinabung

Four years ago Mount Sinabung
began erupting for the first time in
around 400 years. Around 30,000
people living close to the volcano
were moved to nearby towns and vil-
lages. Later they were allowed to re-
turn to their homes. The volcano start-
ed to erupt again several months ago.
Once again people living near Mount
Sinabung were ordered to leave their
homes. Since then these people have
been living in crowded tents, schools
and other public buildings.

However, as the volcanic activity
had decreased, government officials
decided to let some people return to
their homes. On 31st January they
said that 14,000 people who live at

least five kilometres (three miles)
away from the volcano could return.
Yet, even though they had been
warned of the danger, some people
who live closer went back to check
on their homes.

Rescue workers began search-
ing areas close to the volcano after
the eruption. Government officials
said that the super heated ash clouds
had killed 16 people. Several people
were rescued, but they all had seri-
ous burns. 

PACIFIC CASTAWAY FOUND

Ebon Atoll is a small coral island in
the Pacific Ocean. Only a few people
live there. The island is part of the
Marshall Islands. On 30th January
some local people were surprised to
find an unknown man on the island.
His small boat had drifted ashore.

The man, whose name is Jose
Salvador Alvarenga, spoke Span-
ish. His hair and beard were long
and he was only wearing ragged
underpants. There were many shells
growing on the outside of his seven-
metre (23 foot) long boat. Inside the
boat were a baby seabird, a dead tur-
tle and some turtle shells.

Mr Alvarenga said he came from
El Salvador. This country is in Cen-
tral America, on the other side of the
Pacific Ocean. He explained that
many years ago he had left El Sal-
vador and gone to Mexico. There,
he worked as a fisherman. Mr Alva-
renga says he went out in the boat
to catch sharks in December 2012. A
younger man was with him.

A storm blew their boat out to
sea. The motor stopped working and
the boat began to drift. Mr Alva-
renga says he caught birds, turtles
and fish. However, the younger
man refused to eat the raw food.

He died about one month after their
boat started drifting. Mr Alvarenga
explained that after the death of the
boy he thought about killing him-
self, but was unable to do so.

The boat kept drifting. All the
time Mr Alvarenga hoped that a
passing ship would find him. He
said that when there was not enough
rainwater he would drink the blood
of turtles and birds. If Mr Alva-
renga’s story is true he was in the
boat for 13 months. What’s more his
boat must have drifted for at least
8,000 kilometres (5,000 miles).
People who are stuck in drifting
boats or on remote islands are often
called castaways.

Mr Alvarenga was taken to one
of the larger Marshall Islands for
medical treatment. Some people
were surprised at how he looked. If
he had been a castaway for such a
long time they thought he would be
much thinner. Also, Mr Alvarenga
does not seem to have been burnt
by the Sun. However, his ankles and
face were swollen and he had trou-
ble walking. When he was found Mr
Alvarenga was very weak.

PACIFIC
OCEAN

MEXICO

EL SALVADOR

MARSHALL
ISLANDS

Mr Alvarenga’s parents in El
Salvador had not seen him for eight
years. However, after being shown
pictures of the castaway they were
sure that he was their son. In Mex-
ico, Mr Alvarenga’s boss confirmed
that the two men had gone missing
on 20th November 2012. They had

6th February 2014 Newsademic.com™ – British English edition page 17

set off on a fishing trip with enough
food and water for 24 hours. After
they did not return other fishermen
went to look for them.

Once he is well enough Mr Alva-
renga will be taken back to Mexico.
Some people find it hard to believe
his story. Yet the shells growing on
his boat mean it must have been in
the water for a long time. Further-
more, something similar has hap-
pened before. In 2006 three Mexi-
can fishermen were rescued near
the Marshall Islands. Their boat
had been drifting for nine months.
They said they had survived by
drinking rainwater and eating fish
and seabirds. 

MUNICH SECURITY CONFERENCE

The Munich Security Confer-
ence (MSC) was held between 31st
January and 2nd February. Munich,
where the annual meeting took
place, is in southern Germany. It
is one of the country’s largest cit-
ies. This year’s meeting was the
50th MSC.

The MSC is held in one of Mu-
nich’s large hotels. It has become
a conference where government
officials and important people can
meet and speak freely with each
other. The discussions are about
security. This is making sure that
people are free from dangers such
as war, violence, terrorism and
criminal acts.

Usually about 350 senior of-
ficials from at least 70 countries
attend the MSC. They normally in-
clude around 20 presidents or prime
ministers. This year Ban Ki-moon,
the secretary-general, or leader, of
the United Nations (UN) was at the
conference. Sergei Lavrov, Russia’s
foreign minister, and the USA’s

secretary of state, John Kerry, were
there. Catherine Ashton, or Baron-
ess Ashton, also took part. She is the
European Union’s (EU’s) head of
foreign affairs.

There are some short speeches at
the MSC. However, most of the time
is used for panel discussions. Three
or four people sit on the stage and
discuss different subjects. They also
answer questions from people in the
audience. At this year’s conference
most of the discussions were about
the war in Syria, Iran’s nuclear
programme and the recent protests
in Ukraine.

MSC panel discussion

For the last three months there
have been large protests in Kiev,
the capital of Ukraine. The protest-
ers are angry with their country’s
president, Viktor Yanukovych. This
is because he decided not to sign an
agreement with the European Union
(EU). The agreement would have
helped Ukraine to trade with the 28
EU member countries. Instead, Mr
Yanukovych said a trade agreement
would be made with Russia.

For many years Ukraine was part
of the Russian-led Soviet Union. It
became an independent country in
1990. This was when the old Soviet
Union began to break up. The pro-
testers in Kiev want their country to
be associated with Europe and not
Russia. However, there are many
people in Ukraine who support Mr
Yanukovych’s decision to work
with Russia.

The protesters say Mr Yanuko-
vych should step down. They now
want new elections to be held.
Some protesters have been occupy-
ing several government buildings.
Others attacked the police after
they tried to remove some of the
protesters’ camps in the centre of
Kiev. Many accuse police leaders
of mistreating protesters who have
been arrested.

Both Mr Lavrov and Mr Kerry
spoke about Ukraine at the MSC. A
senior member of Ukraine’s govern-
ment and one of the protest leaders
took part in a panel discussion.

Mr Kerry argued in favour of the
protesters. He said that they had a
right to ‘fight’ for democracy in their
country. Mr Lavrov disagreed. He
said it was wrong for EU countries
and the USA to encourage people to
break the law in Ukraine. He argued
that if anyone occupied government
buildings in the EU or USA they
would be severely punished.

As this was the MSC’s 50th
meeting some special guests were
invited. They included Valéry Gis-
card d’Estaing, a former president
of France, Helmut Schmidt, who
used to be the German chancellor,
and the former American secretary
of state, Henry Kissinger. All three
had taken part in the MSC’s first
conference 50 years ago. 

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:

News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

© Newsademic 2014

6th February 2014 Newsademic.com™ – British English edition page 18

ISSUE 216
GLOSSARY PUZZLE

INSTRUCTIONS:  Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword.  Once you have solved the crossword go to
the word search on the next page 

1 2 3 4 5

6 7

8

9 10

11

12

13

14

15 16

17

18 19

20

ACROSS

 10 Noun The two-dimensional view of something if it were
cut at a right angle to its length (5,7)

 12 Adjective Describes something imaginary, fictional, or not
real

 13 Verb To process or break down food so it can be
absorbed into the body

 14 Noun Freedom and equal rights for people who have
experienced discrimination or been unfairly treated

 15 Verb Changing something so that it is no longer accurate
or true

 17 Noun An island made up of a circular coral reef that
surrounds a lagoon

 18 Verb To give something an official name, title, or purpose
 19 Adjective Describes something that applies to a whole

class or group
 20 Verb To bring animals or plants under human control for

transport, food, power or companionship

DOWN

 1 Verb Became involved in a wide variety of different things
 2 Noun A group of stars in the night sky that appears to

form a pattern and has been given a name
 3 Verb Getting involved in something where you are not

welcome
 4 Noun Bad health because of a lack, or the wrong type, of

food
 5 Verb Discharges solid waste that comes out of a human

or other living organism
 6 Noun Sudden important development or success
 7 Noun The act of getting rid of certain animals or people,

usually by killing them all
 8 Adjective Curved inward
 9 Adjective Describes having parts that match or mirror

each other
 11 Noun Medicines taken to kill bacteria that cause disease
 16 Adjective Open, honest and genuine; not deceitful

6th February 2014 Newsademic.com™ – British English edition page 19

ISSUE 216
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS:  Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front.  After
finding the 19 words write down the
20th (or missing) word under the puzzle.

N O I T A N I M R E T X E J K R Y C

O O O V C F K H C G G R A P V V D R

I I I A S E H O J X N N E N C I J O

T E I T Q G N E U N T B X B S H J S

A N B K I C Y Z E I L S V T E T J S

L L I P A R J V B S W L O O S I I S

L A I V W W T I K Z C R I E E N P E

E C E B U L O U B K T T G G T L T C

T I E S E T O L N I V I T E A A D T

S R W C I R S N N L D F R K C C E I

N T E C I Y A G E X A F X I E C S O

O E S X J R L T H U E M T D F D I N

C M I E J X E T I R A S N Y E H G R

E M N O G X O N I O E Z U S D D N O

E Y C J M C I N E M N L L L O T A B

F S E Q E R G R O G M R N M M W T Y

N H R F V N J D I V E R S I F I E D

R E A K T H R O U G H J I Q K Y YB

MISSING WORD ANSWER =

ISSU
E 215 A

N
SW

ERS

N O I T A N R E B I H N S G A P G M

O A Y R L I Y D S T A P N I H A E A

I R N U U G R Y Q P C I Q A S C O N

T M K O L M M Q P O D O L L R Q T U

A A L K T B K R T L K L M A E U H S

T S F B O E E G O C I D Y A I I E C

I S X L U C C F S R G W X H F R R R

N A P C I I F H R Q A Q F S I E M I

A C V A O A T E N P B Y W H L D A P

S R T O C N U R K O R P A A P J L T

E E A S F G Z X G J L R B R M Q A S

K X L W A E K U G F P O D G A U C J

I W J E Z W Z G K O A U G L R E I U

M M H F C G I K O B M D R Y B J N L

X F Y R I U T N Z D Y X O I U J E U

R D N U U G S M O T P M Y S F Y S D

V D O C I M F M Q O J X P K R Y R M

I N T E L L I G E N C E W P W U A J

If you wish to earn additional Demics log
in to www.newsademic.com, go to the
Prize Competitions area and submit the
missing word. Puzzle entries must be
submitted by 10 pm on 19th February
2014 (GMT/UTC).*

C E N S O R E D

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

A
1

M
2

A
3

S S A C R E G
4

C A
5

P E

Q C
6

O M A P S
7

Y M P T O M S

U P R S
8

T

I
9

N T E L L I G E N C E A
10

H

R I C A C
11

U R F E W S

E F S
12

I F S R

H
13

D I A A F P
14

E M

A H
15

I B E R N A T I O N U N A

R R I E L G
16

U E R R I L L A

P C
17

S T D I C

O E A I F

O N
18

A N O T E C H N O L O G Y

N S I G

S
19

Y M B O L O

R M
20

A N U S C R I P T S

E

D

